Determining soil engineering parameters from CPT data NATIONAL COOPERATIVE HIGHWAY RESEARCH PROGRAM #### **Cone Penetration Testing** A Synthesis of Highway Practice TRANSPORTATION RESEARCH BOARD OF THE NATIONAL ACADEMIES #### Downloads available at: ### (http://10.160.173.166/GRG/research_themes/geo-implementation/data-int/cpt/cpt_main.htm) - 1. CPT Previewer documentation - 2. CPT data to XML conversion documentation - 3. <u>Vertek CPT Processing Software</u> - 4. Hogentogler CPT Processing Software - 5. <u>10 Recommended Articles</u> - 6. Axial capacity of driven piles - 7. Louisiana Pile CPT22 - 8. Performance evaluation of pile foundation using CPT - 10. Pile bearing capacity prediction - 11. Pile foundations for large north sea structures - 12. <u>SBT and Fines</u> (excel spreadsheet) - 13. Soil classification using the CPT - 14. <u>US National Report on CPT</u> - 15. <u>Use of CPTu to Estimate Equivalent SPT N60</u> - 16. CPT Soil Property Interpretation - 17. CPT Liquefaction - 18. CPT interpretation (excel spreadsheet) - 19. CPT liquefaction Analysis (excel spreadsheet) "As with conventional practice, soils are grouped into either clays or sands, in particular referring to "vanilla" clays and "hourglass" sands." Non-textbook geomaterials that require site-specific validation of these relationships include: - Cemented sands - Carbonate sands - Sensitive clays - Residual and tropical clays - Glacial till - Dispersive clays - Collapsible soils ## Correlations to the following engineering parameters are presented: - 1. Shear wave velocity - 2. Unit weight - 3. Small strain shear modulus - 4. Soil stiffness - 5. Stress history preconsolidation stress - 6. Effective stress strength (ϕ') - 7. Undrained shear strength of clays - 8. Sensitivity - 9. Relative density of clean sands - 10. Coefficient of consolidation - 11. Rigidity index ### Shear wave velocity estimate (Baldi, 1989) - For uncemented, unaged quartizite sands: - $V_s = 277 (q_t)^{0.13} (\sigma_{v0}')^{0.27}$ - V_s is in m/s - q_t and σ_{v0} are in units of MPa ### Shear wave velocity estimate (Mayne and Rix, 1995) - For soft to firm to stiff intact clays and fissured clays: - $V_s = 1.75 (q_t)^{0.627}$ - V_s is in units of m/s - q_t is in units of kPa ### Shear wave velocity estimation methods (Hegazy and Mayne, 1995) - For all soil types: - $V_s = ((10.1) (\log q_t) 11.4))^{1.67} ((f_s/q_t) (100))^{0.3}$ - \bullet V_s is in m/s - \blacksquare q_t and f_s are in units of kPa - For all saturated soils: - $V_s = (118.8) (\log f_s) + 18.5$ - V_s is in units of m/s - f_s is in units of kPa ### Estimating the unit weight of saturated soils with shear wave velocity measurements - $\gamma_T = 8.32 (\log V_s) (1.61) (\log z)$ - γ_T is in units of kN/m³ (1kN/m³ = 6.366 lb/ft³) - V_s is in units of m/s - z is depth, in units of meters ### Estimating the unit weight of saturated soils with CPT friction sleeve measurements - $\gamma_{\text{sat}} = 2.6 (\log f_{\text{s}}) + 15 (G_{\text{s}}) 26.5$ - γ_{sat} is in units of kN/m³ (1kN/m³ = 6.366 lb/ft³) - f_s is in units of kPa - If G_s is assumed to be 2.65, the equation becomes: - $\gamma_{\text{sat}} = 2.6 (\log f_{\text{s}}) + 13.25$ ## Estimating the small strain shear modulus (G_0 or G_{max}) with shear wave velocity measurements and the soil unit weight - $G_{\text{max}} = (\gamma_{\text{T}}/9.8) (V_{\text{s}}^2)$ - G_{max} is in units of kN/m² - γ_T is in units of kN/m³ - \mathbf{v}_{s} is in units of m/s | Soil Type | Small-strain shear modulus, G ₀ (kPa) | |-------------------------|--| | Soft clays | 2,750 to 13,750 | | Firm clays | 6,900 to 34,500 | | Silty sands | 27,600 138,000 | | Dense sands and gravels | 69,000 to 345,000 | ### Estimation of the equivalent or initial Young's Modulus (E_0 or E_{max}) from the small-strain shear modulus (G_0 or G_{max}) - $E_0 = 2(G_0) (1 + v)$ - v = 0.2 for drained conditions - v = 0.5 for undrained conditions - The equivalent elastic modulus for larger strains is calculated as follows: - $\bullet E_s = (E/E_0)E_0$ - $E_s = (1 q/q_{ult})^{0.3} (E_0)$ | Soil Type | Range of Equivalent Elastic
Modulus (kPa) | |---|--| | Clay Soft sensitive Medium stiff Very stiff | 2,500 to 15,000 15,000 to 50,000 50,000 to 100,000 | | Loess
Silt | • 15,000 to 60,000
• 2,000 to 20,000 | | Fine sand Loose Medium dense Dense | 8,000 to 12,000 12,000 to 20,000 20,000 to 30,000 | | Sand Loose Medium dense Dense | 10,000 to 30,000 30,000 to 50,000 50,000 to 80,000 | | Gravel Loose Medium dense Dense | 30,000 to 80,000 80,000 to 100,000 100,000 to 200,000 | ### Estimating the <u>drained</u> soil stiffnesses, D' and E', from cone tip data (Mayne 2006) - D' is the constrained modulus for drained loading. - D' = α_c ' $(q_t \sigma_{v0})$ - where α_c ' = 5 for normally consolidated clean sands, silts and intact clays (not for organic clays or cemented sands) - E' is the Young's modulus for drained loading. - E' = D' ((1 + v') (1 2(v'))/(1 v') - assume v' = 0.2 for drained conditions However, it is recommended that soil stiffness be estimated with G_{max} correlations because q_t is a measure of soil strength, not stiffness. The relationship between D' and q_t is to be considered suspect at this time. ### Estimating the preconsolidation stress (σ_p ') of intact clays from the net cone tip resistance $$\sigma_p$$ ' = 0.33 ($q_t - \sigma_{vo}$) ### Estimating the preconsolidation stress (σ_p ') of intact clay from pore pressure data $$\sigma_{p}' = 0.53 (u_2 - u_0)$$ $$\sigma_{\rm p}$$ ' = 0.60 ($q_{\rm t} - u_{\rm 2}$) This approach can <u>not</u> be used for clays that dilate and u_2 is <u>negative</u>. Estimating the preconsolidation stress (σ_p ') of normally to over consolidated sand from the cone tip resistance data and the friction angle $$\sigma_{\rm p}$$ ' = $(\sigma_{\rm vo}$ ') (A/B) (1/(sin ϕ ' - 0.27)) $$A = (0.192) (q_{\rm t} / \sigma_{\rm atm})^{0.22}$$ $$B = (1-\sin \phi') (\sigma_{\rm vo}$$ '/ $\sigma_{\rm atm}$) 0.31 where $$\phi' = (17.6 + (11.0) (log (((q_t/\sigma_{atm})/(\sigma_{vo}'/\sigma_{atm}))^{0.5}))$$ and $\sigma_{atm} = 100 \ kPa = 1 \ TSF$ ### Estimating the preconsolidation stress (σ_p) of mixed soils from the small strain shear modulus $$\sigma_{p}' = 0.101 \ (\sigma_{atm}^{0.102}) \ (G_{0}^{0.478}) \ ((\sigma_{v0}')^{0.420})$$ where $G_0 = (\gamma_T/9.8) (V_s^2)$ and $\sigma_{atm} = 100 \text{ kPa} = 1 \text{ TSF}$ # Estimating the effective friction angle (φ') of clean sand from cone tip resistance data (Kulhawy and Mayne, 1990) - $\phi' = 17.6 + (11.0) \left(\log \left(\left(\left(\frac{q_t}{\sigma_{atm}} \right) / \left(\frac{\sigma_{vo}}{\sigma_{atm}} \right) \right)^{0.5} \right) \right)$ - φ' is in units of degrees - \blacksquare q_t, σ_{atm} and σ_{vo} are in the same units of stress - applies when $B_q < 0.1$ - $\overline{\quad \quad } B_q = (u_2 u_0)/(q_t \sigma_{vo})$ FIGURE 41 Peak triaxial friction angle from undisturbed sands with normalized cone tip resistance. ## Estimating the effective friction angle (φ') of mixed soil types with net tip resistance and pore pressure data (Senneset et al., 1988, 1989) - $\phi' = 29.5 (B_q)^{0.121} (0.256 + 0.336 (B_q) + \log (Q))$ - φ' is in units of degrees - Applies to $20 < \phi' < 45$ degrees - applies when $0.1 < B_q < 1.0$ - $\mathbf{B}_{q} = (\mathbf{u}_{2} \mathbf{u}_{0})/(\mathbf{q}_{t} \mathbf{\sigma}_{vo})$ - $Q = (q_t \sigma_{vo})/\sigma_{vo},$ ### Estimating the undrained shear strength (s_u) of clays from the preconsolidation stress (σ_p ') $$s_u = 0.22 \, (\sigma_p')$$ - For OCR < 2 - Based on vane shear tests and back analysis from failures for embankments, footings and excavations. - Fissured clays can exhibit s_u values 50% of the s_u of non-fissured clays. Fissured clays can be identified by the negative pore pressures during penetration. ### Estimating the undrained shear strength (s_u) of clays from correlation with local experience $$s_u = (q_t - \sigma_{v0})/N_{kt}$$ - N_{kt} is determined from local experience. - N_{kt} is correlated to specific lab or field undrained shear strength test methods. ### Estimating the sensitivity of soft clays - For low OC clays, OCR < 2 - The friction sleeve measurement is regarded as an indication of the remolded shear strength. - $f_s = s_{ur}$ - Combining this formula with two of the previously presented relationships: - $\sigma_p' = 0.33 (q_t \sigma_{vo})$ - $s_u = 0.22 (\sigma_p')$ $$S_{t} = 0.073 (q_{t} - \sigma_{vo})/f_{s}$$ # Estimating the relative density (D_R) of relatively clean sand from tip resistance data (Jamiolkowski et al., 2001) - $D_{R} = (100) ((0.268) ((\ln((q_{t}/\sigma_{atm})/(\sigma_{vo}'/\sigma_{atm})^{0.5}) 0.675))$ - \blacksquare q_t, σ_{atm} and σ_{vo} are in the same units of stress - This formula applies to medium compressibility sands. - Carbonate sands are high compressibility. • D_r can be used to determine ϕ ' with the same correlations that are commonly used with SPT data. ## Estimation of the coefficient of consolidation (c_{vh}) from pore pressure dissipation data and the rigidity index (Teh and Houlsby, 1991)) - Based on the strain path method (SPM). - $c_{vh} = ((T_{50}) (a_c) (I_R)^{0.5})/t_{50}$ - $T_{50} = 0.245$ for a 15 cm² cone tip - $a_c = 2.2$ cm for a 15 cm² cone tip - t_{50} is the observed time for dissipation of 50% Δu - I_R determination is on the next page ## Estimation of the rigidity index (I_R) for clays and silts with net tip resistance and the pore pressure data (Mayne, 2001) - $I_R = G/S_u$ - I_R is used to calculate c_{vh} . - $I_R = \exp(((1.5/M) + 2.925) ((q_t \sigma_{vo})/(q_t u_2)) 2.95)$ - where $M = 6(\sin \phi')/(3 \sin \phi')$ If plasticity index and OCR are known, this empirical correlation can be used. ## Estimation of the horizontal coefficient of hydraulic conductivity (k_h) from the observed t₅₀ (Parez and Fauriel, 1988) - The trend line can be used to estimate k_h. - The k_h value may be useful for the design of ground improvement strategies, such as wick drains. FIGURE 59 Direct evaluation of soil permeability from t_{∞} measured in piezo-dissipation tests (after Parez and Fauriel 1988; Leroueil and Jamiolkowski 1991). ### Calculate the engineering properties of cohesionless soil from CPT data - depth = 60 feet = 18.3 m - $q_t = 18 \text{ TSF} = 1.8 \text{ MPa}$ - $f_s = 0.21 \text{ TSF} = 21 \text{ kPa}$ - $\sigma_{v0} = \sigma_{v0}$ ' = 3.6 TSF= 0.36 MPa - $u_2 = 0 \text{ TSF} = 0 \text{ MPa}$ - $u_0 = 0 \text{ TSF} = 0 \text{ MPa}$ ### Calculate the engineering properties of cohesionless soil from CPT data #### Shear wave velocity, v_s (Baldi) $$V_s = 277 (q_t)^{0.13} (\sigma_{v0}')^{0.27}$$ $$V_s = 277 (18)^{0.13} (0.36)^{0.27}$$ $$V_s = 156 \text{ m/sec}$$ #### Total unit weight from v_s $$\gamma_{\rm T} = 8.32 \, (\log V_{\rm s}) - (1.61) \, (\log z)$$ $$\gamma_T = 8.32 (\log 166) - (1.61) (\log 18.3)$$ $$\gamma_{\rm T} = 18.5 - 2.0 = 16.5 \text{ kN/m}^3 = 105 \text{ pcf}$$ #### Shear wave velocity, v_s (Hegazy, Mayne) $$V_s = ((10.1) (\log q_t) - \bar{1}1.4))^{1.67} ((f_s/q_t) (100))^{0.3}$$ $$V_s = ((10.1) (\log 1800) - 11.4))^{1.67} ((21/1800) (100))^{0.3}$$ $$V_s = 167.7 (1.05) = 176 \text{ m/sec}$$ #### Total unit weight from f_s $$\gamma_{\text{sat}} = 2.6 (\log f_{\text{s}}) + 13.25$$ $$\gamma_{sat} = 2.6 (\log 21) + 13.25$$ $$\gamma_{sat} = 16.7 \text{ kN/m}^3 = 106 \text{ pcf}$$ #### Small strain shear modulus $$G_{\text{max}} = (\gamma_{\text{T}}/9.8) (V_{\text{s}}^2)$$ $$G_{\text{max}} = (16.6/9.8) (166^2)$$ $$G_{\text{max}} = 46,700 \text{ kPa}$$ ### Calculate the engineering properties of cohesionless soil from CPT data #### Drained equivalent Young's modulus $$E_0 = 2(G_0) (1 + v)$$ $E_0 = 2(46,700) (1 + 0.2)$ $E_0 = 112,000 \text{ kPa}$ #### Relative density $$\begin{split} &D_R = (100) \ ((0.268) \ ((ln((q_t/\sigma_{atm})/(\sigma_{vo}\text{'}/\sigma_{atm})^{0.5}) - 0.675)) \\ &D_R = (100) \ ((0.268) \ ((ln((18/1.0)/(3.6/1.0)^{0.5}) - 0.675)) \\ &D_R = (100) \ ((0.268) \ ((2.25) - 0.675)) \\ &D_R = 42 \ \% \end{split}$$ #### Friction angle ``` \begin{split} \phi' &= 17.6 + (11.0) \left(\log \left(((q_t/\sigma_{atm})/(\sigma_{vo}'/\sigma_{atm}))^{0.5} \right) \right) \\ \phi' &= 17.6 + (11.0) \left(\log \left(((18/1.0)/(3.6/1.0))^{0.5} \right) \right) \\ \phi' &= 28 \text{ degrees} \end{split} ``` ### Calculate the engineering properties of cohesive soil from CPT data - depth = 10 feet = 3.28 m - $q_t = 19 \text{ TSF} = 1.9 \text{ MPa}$ - $f_s = 1.15 \text{ TSF} = 115 \text{ kPa}$ - $\sigma_{v0} = \sigma_{v0}' = 0.5 \text{ TSF} = 0.05 \text{ MPa}$ - $u_2 = 0 \text{ TSF} = 0 \text{ MPa}$ - $u_0 = 0 \text{ TSF} = 0 \text{ MPa}$ ### Calculate the engineering properties of cohesive soil from CPT data #### Shear wave velocity, v_s (Mayne) $$V_s = 1.75 (q_t)^{0.627}$$ $$V_s = 1.75 (1900)^{0.627}$$ $$V_s = 199 \text{ m/sec}$$ #### Total unit weight from v_s $$\gamma_{\rm T} = 8.32 \, (\log V_{\rm s}) - (1.61) \, (\log z)$$ $$\gamma_{\rm T} = 8.32 \, (\log 247) - (1.61) \, (\log 3.28)$$ $$\gamma_{\rm T} = 19.9 - 0.8 = 19.1 \text{ kN/m}^3 = 121 \text{ pcf}$$ #### Shear wave velocity, v_s (Hegazy, Mayne) $$V_s = ((10.1) (\log q_t) - \bar{1}1.4))^{1.67} ((f_s/q_t) (100))^{0.3}$$ $$V_s = ((10.1) (\log 1900) - 11.4))^{1.67} ((115/1900) (100))^{0.3}$$ $$V_s = 170.8 (1.72) = 294 \text{ m/sec}$$ #### Total unit weight from f_s $$\gamma_{sat} = 2.6 (\log f_s) + 13.25$$ $$\gamma_{\text{sat}} = 2.6 (\log 115) + 13.25$$ $$\gamma_{sat} = 18.6 \text{ kN/m}^3 = 118 \text{ pcf}$$ #### Small strain shear modulus $$G_{\text{max}} = (\gamma_{\text{T}}/9.8) (V_{\text{s}}^2)$$ $$G_{\text{max}} = (18.9/9.8) (247^2)$$ $$G_{\text{max}} = 117,700 \text{ kPa}$$ ### Calculate the engineering properties of cohesive soil from CPT data #### Drained equivalent Young's modulus $$\begin{split} E_0 &= 2(G_0) \ (1+\nu) \\ E_0 &= 2(117,700) \ (1+0.2) \\ E_0 &= 282,000 \ \text{kPa} \end{split}$$ #### Effective preconsolidation stress $$\sigma_{\rm p}$$ ' = 0.33 (q_t - $\sigma_{\rm vo}$) $\sigma_{\rm p}$ ' = 0.33 (1.9 - 0.05) $\sigma_{\rm p}$ ' = 0.61 MPa = 610 kPa = 12.2 ksf #### Undrained shear strength $$s_u = 0.22 (12.2)$$ $$s_u = 2.7 \text{ ksf}$$ ### Questions?